FUTURE COMBAT SYSTEMS SPINOUT 1 TECHNICAL FIELD TEST -ESTABLISHING AND IMPLEMENTING MODELS AND SIMULATIONS SYSTEM OF SYSTEMS VERIFICATION, VALIDATION AND ACCREDITATION PRACTICES, METHODOLOGIES AND PROCEDURES¹ Debra C. Ridgeway HQ Development Test Command/ PEO-Integration 1215 South Clark St., 8th Floor, Arlington, VA 22202 Peggy Dymond Army Evaluation Center 4120 Susquehanna Ave, APG, MD 21005 Voice: (703) 647-1437; E-mail:debra,ridgeway@us.army.mil Voice: (410) 306-1999; E-mail: peggy.dymond@us.army.mil ### **Abstract** As our Armed Forces transform, assisted by the Brigade Combat Team (BCT) Modernization effort, the use of Models and Simulations (M&S) becomes more crucial in supporting major Department of Defense Congressional decisions, given limited resources and strategic constraints. The Army's program leading the transformation from 2003 to 2009 was Future Combat Systems (FCS) with 14 systems + The Soldier + their network. For Phase 1 (IP1) Spinout 1 (SO1) Technical Field Test (TFT), three live systems (i.e., Non-Line of Sight-Launch System (NLOS-LS), Unattended Ground Sensor (UGS), and B-Kits) participated and were tested in 2008 via a slice of the Current Force (CF) BCT structure. To ensure realistic operational context, a M&S System-of-Systems (SoS) level federation was developed providing virtual and constructive simulation capabilities that enabled holistic testing with complex integration among all entities in a distributed Live-Virtual-Constructive (LVC) environment. This included interfaces to live entities and instrumentation via tactical messages, and constructive representation of platforms, vehicles, and terrain. The M&S federation also provided test control, data collection, and live range interactions. The foundation for the Accreditation process of the SO1 TFT federation was the Verification, Validation and Accreditation (VV&A) Overlay to the DoD High Level Architecture (HLA) Federation Development and Execution Process (FEDEP). A three-phased V&V process was used that provided component level V&V, initial Federation V&V via multiple M&S integration events, with the final events performed in the FCS Mobile Node. The SO1 TFT M&S Federation developed by the Cross Command Collaboration Effort (3CE) was part of the "common SO1 M&S/tools federation solution" for all SO1 test events. The Acceptability Criteria were developed via an iterative process, involving the Test Manager and all VV&A Teams, that began with identifying Assessment Objectives associated with M&S for IP1 SO1 TFT that can be traced back to the FCS requirements/capabilities and TRADOC Operational and Organizational documentation. Once the Acceptability Criteria and Metrics (ACM), 9 and 25 respectively, were approved several traceability analyses were conducted with ACMs thoroughly examining the 213 M&S requirements and M&S intended uses developed by the Test Manager. The results helped to form a solid foundation for accreditation assessment providing focus in building the body of V&V evidence and the accreditation methodology. To verify M&S requirements and objectives the Accreditation Team worked closely with V&V Teams, Test Manager, 3CE and all M&S component developers during all Integration Events to understand functions and capabilities of TFT M&S Federation and each individual component, data, and support tools. This invaluable experience provided insight on data collection and format, terminologies used, and expectations. Accreditation assessments were conducted to support preliminary and final Test Readiness Reviews (TRR). The Accreditation Assessment rating used was a 5-point satisfaction-risk table developed by Accreditation Team. By the final TRR all requirements were verified, all results validated, and all accreditation metrics and criteria were met successfully demonstrating an Unconditional Accreditation of the SO-1 TFT M&S Federation in support of the SO1 TFT Runs for Record. Keywords: Models, Simulations, M&S, Verification, Validation, Accreditation, VV&A, Federation, System of Systems, LVC, Live Virtual, Constructive ¹ Approved for public release; distribution is unlimited. PEO I Case 09-9156. 24 November 2009. ### **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 1. REPORT DATE NOV 2009 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | |--|----------------------------|--|--|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Future Combat System Spinout 1 Tech Implementing Models and Simulations | 9 | 5b. GRANT NUMBER | | | | Validation and Accreditation Practices | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AD HQ Development Test Command/ PEC 8th Floor, Arlington, VA, 22202 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES International Test and Evaluation Association (ITEA) Live-Virtual-Constructive Conference 2010, 11-14 Jan, El Paso, TX #### 14. ABSTRACT As our Armed Forces transform, assisted by the Brigade Combat Team (BCT) Modernization effort, the use of Models and Simulations (M&S) becomes more crucial in supporting major Department of Defense and Congressional decisions, given limited resources and strategic constraints. The Army's program leading the transformation from 2003 to 2009 was Future Combat Systems (FCS) with 14 systems + The Soldier + their network. For Phase 1 (IP1) Spinout 1 (SO1) Technical Field Test (TFT), three live systems (i.e., Non-Line of Sight-Launch System (NLOS-LS), Unattended Ground Sensor (UGS), and B-Kits) participated and were tested in 2008 via a slice of the Current Force (CF) BCT structure. To ensure realistic operational context, a M&S System-of-Systems (SoS) level federation was developed providing virtual and constructive simulation capabilities that enabled holistic testing with complex integration among all entities in a distributed Live-Virtual-Constructive (LVC) environment. This included interfaces to live entities and instrumentation via tactical messages, and constructive representation of platforms, vehicles, and terrain. The M&S federation also provided test control, data collection, and live range interactions. The foundation for the Accreditation process of the SO1 TFT federation was the Verification, Validation and Accreditation (VV&A) Overlay to the DoD High Level Architecture (HLA) Federation Development and Execution Process (FEDEP). A three-phased V&V process was used that provided component level V&V, initial Federation V&V via multiple M&S integration events, with the final events performed in the FCS Mobile Node. The SO1 TFT M&S Federation developed by the Cross Command Collaboration Effort (3CE) was part of the "common SO1 M&S/tools federation solution" for all SO1 test events. The Acceptability Criteria were developed via an iterative process, involving the Test Manager and all VV&A Teams, that began with identifying Assessment Objectives associated with M&S for IP1 SO1 TFT that can be traced back to the FCS requirements/capabilities and TRADOC Operational and Organizational documentation. Once the Acceptability Criteria and Metrics (ACM), 9 and 25 respectively, were approved several traceability analyses were conducted with ACMs thoroughly examining the 213 M&S requirements and M&S intended uses developed by the Test Manager. The results helped to form a solid foundation for accreditation assessment providing focus in building the body of V&V evidence and the accreditation methodology. | 15. SUBJECT TERMS | | | | | | |---------------------------------|------------------------------------|------------------------------|-------------------------------|------------------------|------------------------------------| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 36 | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18 ### 1. Introduction and Background As our Armed Forces transform, assisted by the Brigade Combat Team (BCT) Modernization effort, the use of Models and Simulations (M&S) becomes more crucial in supporting major Department of Defense and Congressional decisions, given limited resources and strategic constraints. The U.S. Army's program leading the transformation from 2003 to 2009 was Future Combat Systems (FCS) with 14 systems + The Soldier + the supporting network. For Phase 1 (IP1) Spinout 1 (SO1) Technical Field Test (TFT), three live systems (i.e., Non-Line of Sight-Launch System
(NLOS-LS), Unattended Ground Sensor (UGS), and B-Kits) participated and were tested in 2008 via a slice of the Current Force (CF) BCT structure. To ensure realistic operational context, an M&S System-of-Systems (SoS) level federation was developed to provide virtual and constructive simulation capabilities that enabled holistic testing with complex integration among all entities in a distributed Live-Virtual-Constructive (LVC) environment. The federation included: interfaces to live entities and instrumentation via tactical messages; constructive representations of platforms, vehicles, and terrain; test control, data collection, and live range interactions. ### 2. Constraints When Army Leadership decided that the M&S Federation supporting the SO1 TFT required Accreditation, there were many constraints regarding the SO1 test events already in place. Although the Accreditation Team was not involved from the very beginning, the team was able to work within the "constraints" framework and make a positive impact. Some of the "constraints" in place were: ### 1. VV&A roles and responsibilities A different organization was responsible for each test event; therefore, a different organization was responsible for accrediting the M&S that supported a given test event. Essential FCS documents (e.g., plans and requirements documents) The initial draft of V&V Plan was started before the Accreditation Team came on board. 3. <u>Planning and Execution Test Schedule</u> Less than one year was scheduled to conduct the SO1 TFT Accreditation Assessment. The Accreditation Team's involvement began after everyone else. 4. There were 307 Test Requirements generated by Test Manager, the Lead System Integrator (LSI), the contractor that executed the SO1 TFT event Once the Acceptability Criteria (AC) and Metrics (ACMs), were finalized and approved, they were analyzed against the were finalized and approved, they were analyzed against the 307 Test Requirements². The Accreditation Team identified 94 as being necessary for the test event but outside the VV&A scope leaving 213 identified as M&S Requirements. 5. M&S Federation, M&S support tools, and data integrated by the Cross Command Collaborative Effort (3CE) The 3CE Group was responsible for defining "the M&S Common Solution" for all the SO1 Events (i.e., TFT, FDT&E, LUT and Train-up). The 3CE addressed M&S issues and requirements, defined the M&S architecture, and performed M&S integration and testing. ### 3. Accreditation's Team Approach Used to Accredit the M&S Federation The approach followed was the Federation Development and Execution Process (FEDEP), but was tailored to fit the needs and requirements of the BCT-M Program. As stated earlier, 3CE developed the M&S Federation and also led the integration events. The Acceptability Criteria were the "heart and soul" of the M&S Federation Accreditation because they address the suitability of the M&S Federation for the current intended specific use and guided the collection of V&V artifacts. Before developing the Acceptability Criteria, a solid understanding of the supported test event was acquired. The Acceptability Criteria were developed based on three converging elements: 1. <u>Program and Technical Path</u> – The Program factor was based on the test Assessment Objectives (AO) that were traced through System of Systems (SoS) Engineering and Integration (SSEI) Integrated Product Team (IPT) documentation back to FCS Program requirement documents. Specifically, the 31 AOs for the SO1 TFT were reviewed and analyzed. Only 10 system-oriented AOs were identified as being associated with M&S. ² The SO1 TFT Test Requirements were identified in the Technical Requirements Alignment Matrix (T-RAM), which showed the link to the Objective System Test Requirement Document (OSTRD) via a Requirements ID (RID) number. The Technical factor was based on the 307 Test Requirements, developed by the Test Manager, to support the test event. The list of 307 Test Requirements were analyzed against the initial set of Acceptability Criteria Metrics, and many were identified as not applicable (NA) or outside the VV&A scope though necessary for the test event. Therefore, out of the 307 Test Requirements, 213 were determined to be "true" M&S Requirements. The analyses conducted on the AOs and Test Requirements helped to refine and shape the Acceptability Criteria and Metrics. - 2. <u>Policy Path</u> The Policy Path was based on DoD, the Army, and Command-oriented policies. The specific policy guides supporting this test event were: DoD 5000.61 (DoD); DA PAM 5-11 (Department of the Army); and ATEC Reg 73-21 (HQ Army Test and Evaluation Command). From these policies, three additional and essential criteria were identified: configuration management, data pedigree (i.e. obtained from an authoritative source); and federate components communication amongst themselves. - 3. <u>Intended Use Cases Path</u> The Intended Use Cases Path was based on the Detailed Test Plan that identified the test cases to be executed during the test. Before finalizing the Acceptability Criteria and Metrics, the test cases were reviewed and analyzed against the Intended Uses looking in-depth at the specific Use Cases or test scenarios and how the M&S was applied. From these three converging paths, three Traceability Analyses Matrices were developed: - 1. Acceptability Criteria Metrics (ACMs) to the Assessment Objectives (AOs); - 2. ACMs to the 307 M&S Test Requirements, defined by the Test Manager; and - 3. ACMs to the Intended Uses (IUs). From these traceability analyses conducted six benefits were derived as follows: - 1. Helped to refine and shape the Acceptability Criteria (AC) and the Metrics (ACMs); - 2. Resulted in identifying 213 requirements as being "true" M&S requirements; - 3. Provided the essential underpinning for the Accreditation Assessment methodology, including how best to present the traceability and support of the V&V evidence in a top-level Accreditation Assessment summary format; - Served as useful template to present top-level Accreditation Assessment summary in the <u>most test</u> <u>related context</u>, from the customer's and user's perspective, supported by the M&S requirements traceability matrix; - 5. The ACMs and the Test Requirements Traceability Analysis were deemed "priceless" by both the V&V and Accreditation Teams. The Traceability Matrices were the "backbone" of the Accreditation Assessment methodology providing a solid foundation to explore and present the data from multiple perspectives: Acquisition Decision maker, Test Manager, Test evaluator and M&S SME. - These rigorous Accreditation activities allowed 9 Acceptability Criteria and 25 Acceptability Criteria Metrics to be approved for the SO1 TFT M&S Federation. Some of the V&V activities proved to be of great help to the Accreditation Team including the development of two standardized forms: - V&V M&S Federation, federates, components, and support tools Description Form standardized format of V&V documentation that described in detail what the M&S component brought to table and how it would be used. These forms were completed by the component developers. - V&V Artifact Log Form described the M&S requirement in detail, data collection events, verification method & status, ACMs supported, procedure and results. The log forms were completed by the V&V Team. The form provided standardized format as part of V&V process and documentation supporting the M&S Accreditation. ### 4. Results The SO1 TFT M&S Federation was part of the "common SO1 M&S/tools federation solution" for all SO1 test events. However, each test event had different responsible organizations, test objectives, applications, and M&S requirements. Based on these differences and required updates to the SO1 M&S Federation to support subsequent tests, per AR 5-11, a separate accreditation of the federation was required for each intended use, in this case, for each test event. The Accreditation, V&V and Independent V&V (IV&V) Teams participated in the SO1 TFT Federation Integration Events (IE) in order to understand the federation and its components and to verify the M&S requirements and objectives. The IEs were also used to validate the M&S requirements and Assessment Objectives of the SO1 TFT M&S Federation. The IEs, which took place from October 2007 to January 2008, served as the final V&V events to ensure that all problems identified during earlier IEs were fixed and to demonstrate that the SO1 TFT Federation functioned as expected in support of the SO1 TFT. Due to software delays, the final acceptance event was the TFT Dry Run which took place in February 2008, just days before SO1 TFT execution. The Preliminary Test Readiness Review (PTRR) was held on 25 January 2008 and the overall recommendation presented by the Accreditation Team was to continue with TFT as scheduled, because <u>MET was anticipated</u> by the Test Readiness Review (TRR). Additional testing was completed, and data were collected during the TFT Dry Runs, 13 - 19 February 2008. The TRR was held on 22 February 2008. The overall accreditation status at the time of the TRR was "Met" for the following reasons: - All requirements were verified; - All results were validated; and - All Acceptability Criteria were Met. There were no outstanding Accreditation issues. All M&S capabilities needed for SO1 TFT were successfully demonstrated prior to the TRR. Acceptability criteria metrics were sufficiently met to support a favorable accreditation recommendation prior to SO1 TFT TRR. The overall recommendation presented by the Accreditation Team was an <u>Unconditional Accreditation</u> of the SO-1 TFT M&S Federation in support of the SO-1 TFT Runs for Record. The "Accreditation Decision Memorandum for Record (MFR)" dated 22 Feb 2008 officially authorized the use of the SO1 TFT Federation in the SO1 TFT Test for Record. #### 5. Lessons Learned The lessons learned fall into three
categories: operational / implementation; process; and the combination of the two categories. Operational / Implementation - Participate in Integration Events and Dry Runs, - Develop Traceability Matrices, - Develop relevant Acceptability Criteria and Metrics, - Expand Intended Uses to include Metrics, and - Leverage resources and VV&A documentation where possible. #### Process - Start early planning & working with complete VV&A Team, - Engage all stakeholders early, - Coordinate the staffing and approval requirements, - Develop Accreditation standardized formats, - Refine V&V standard forms to better support Accreditation, and - Establish an Accreditation process that can used in subsequent tests, if possible. Both Categories: Operation / Implementation and Process - Encourage Team work, and - Use a collaborative environment to make information sharing and internal reviews easier. ### 6. Sharing VV&A Forms/Formats Developed The SO1 TFT VV&A Team developed 5 forms and /or formats that were proven useful regarding V&V and Accreditation activities. Further the usefulness of these forms and formats, listed below, have been substantiated via support to other test and demonstration events: 1. M&S Federation, federates, components, and support tools form Description for M&S for 2. V&V Artifact Log form 3. Acceptability Criteria Traceability to M&S Requirements Matrix 4. Accreditation Assessment (AA) Summary M&S Accreditation Assessment Summary 5. AA M&S Intended Use Summary Accreditation Assessment Intended ### 7. Conclusion This paper presents the Accreditation activities conducted on the M&S Federation supporting the SO1 TFT to ensure realistic operational context. An M&S System-of-Systems (SoS) level federation was developed to provide virtual and constructive simulation capabilities that enabled holistic testing with complex integration among all entities in a distributed Live-Virtual-Constructive (LVC) environment. Specifically, this paper discussed how the Accreditation Team: - 1. Dealt with constraints: - Developed the Accreditation Criteria and Metrics based on the convergence of three paths: Program and Technical Path; Policy Path; and Intended Use Cases Path; - The three Traceability Analyses conducted and their benefits; - 4. Identified two standardized forms developed by the V&V Team that were found to be most helpful; - 5. Summarized the results of the Accreditation Assessment to support readiness reviews; - Provided the summarized Accreditation results presented at readiness reviews; - 7. Identified lessons learned; and 8. Provided blank forms and formats that would be useful for the conduct of V&V and Accreditation activities supporting any test or demonstration events. #### 8. References DoD Directive 5000.61, "DoD Modeling and Simulation (M&S) DoD Verification, Validation, and Accreditation (VV&A)" DMSO, "DoD Verification, Validation, and Accreditation Recommended Practice Guide, Year 2000 Edition," May 2000 DoD Directive 5000.59-P, "Modeling and Simulation Master Plan" DoD Directive 5000.59-M, "Glossary of Modeling and Simulation Terms" AR 5-11, "Management of Army Models and Simulation", February 2005 DA PAM 5-11, "Verification, Validation and Accreditation of Army Models and Simulation," September 1999 TEMA, "Guidelines: Modeling and Simulation in Support of Test and Evaluation," 18 April 2000 AR 73-1, "Test and Evaluation Policy", August 2006 ATEC PAM 73-21, "Modeling and Simulation Verification, Validation, and Accreditation Methodology," April 2007 "Accreditation Plan for the Modeling and Simulation Federation Supporting the Future Combat Systems (FCS System of Systems Development and Demonstration (SDD) Integration Phase 1 (IP1) for Spin Out 1 (SO1) Technical Field Test (TFT)" dated 17 December 2007 Briefing - "Accreditation Assessment for the Preliminary Test Readiness Review (PTRR)" dated 31 January 2008 Briefing - "Accreditation Assessment for the Test Readiness Review (TRR)" dated 22 February 2008 "Accreditation Report for the Modeling and Simulation Federation Supporting the Future Combat Systems (FCS System of Systems Development and Demonstration (SDD) Integration Phase 1 (IP1) for Spin Out 1 (SO1) Technical Field Test (TFT)" dated 30FY09 ### 9. Authors' Biography **DEBRA RIDGEWAY** is an Operations Research Systems Analyst with over 27 years of experience, of which 10 years has been focused on Modeling and Simulation policies, use and implementation. Her experience was gained working at the Army Materiel Systems Analysis Agency; the Soldier and Biological, Chemical Command; HQ Army Materiel Command; and HQ DA, G-3/5/7. Currently, Debra is matrixed from the HQ Developmental Test Command (HQ DTC), to support the PM Combined Test Organization, PEO-Integration. She is responsible for accrediting M&S Federations supporting Technical Field Test and laboratory demonstration events. Ms. Ridgeway is a graduate of Daemen College, Amherst, NY; the Army Logistics Management College, Fort Lee, VA and the Army Management Staff College, Fort Belvoir, VA. She has also completed graduate studies at George Washington University, Washington, DC and Boston University, Tyngsboro, MA. MARGUERITE (PEGGY) DYMOND is an Operations Research Analyst with over 27 years of Army experience. Her experience was gained working at the Army Materiel Systems Analysis Activity as an analyst in air defense, aviation, and simulation branches. Currently, she supports the M&S Division of Army Evaluation Center at Aberdeen Proving Ground, MD, with V&V and accreditation expertise to facilitate the application of M&S to test and evaluation. Mrs. Dymond is a graduate of Vassar College and the Johns Hopkins' Whiting School of Engineering with a Masters' degree in Computer Science. She has also completed graduate studies at New York University. Future Combat System Spinout1 Technical Field Test (FCS SO1 TFT) Establishing and Implementing Modeling and Simulation (M&S) System of System (SoS) Verification, Validation and Accreditation (VV&A) Practices, Methodologies and Procedures for the 2010 ITEA LVC Conference Debra Ridgeway DTC-TMO/PEO-L BCT-M CTO Accreditation Lead Peggy Dymond ATEC, AEC Approved for public release; distribution is unlimited. PEO I Case 09-9156. 24 November 2009 ### **Agenda** - 1. Background -- FCS Program Overview - 2. Constraints - VV&A Roles and Responsibilities - Planning and Execution Schedule Used - Test Requirements - Modeling and Simulation (M&S) Federation - Spinout 1 (SO1) Live-Virtual-Constructive (LVC) Operational View - 3. Accreditation Team's Approach Used to Accredit SO1 M&S Federation - Practices - Methodologies - Procedures - 4. Results and Lessons Learned - Summarized Verification and Validation (V&V) Artifacts' Results - Summarized Accreditation Assessment Results - Operational/Implementation and Process Lessons Learned - 5. Disparity Island - 6. Questions - 7. Back-up charts (includes Acronym List & templates of standard forms developed) 2 ### **Background: FCS Program Overview** (Program transitioning to Brigade Combat Team - Modernization (BCT-M)) The FCS program, considered the core building block of the Army's future force, consists of the following elements: - The network (information and communications) - 14 individual combat systems including manned and unmanned systems + - The soldier . Because all of the constituent parts of the FCS program are viewed as systems in themselves -- including the 14 sub-systems, the network itself, and even the individual soldier -- it is commonly referred to as the "14+1+1" system or a "system of systems." ### **Constraints** - VV&A roles and responsibilities - Essential FCS documents (e.g., DTP, ORD/CDD, etc.) - Planning and Execution Test Schedule - 307 Test Requirements generated by Test Manager, the Lead System Integrator (LSI), which is the contractor that executed the SO1 TFT event - 213 M&S Requirements - M&S Components federation, support tools and data integrated by Cross Command Collaborative Effort (3CE) - Accreditation Team involvement began after everyone else ## VV&A Roles and Responsibilities | | V&V Agent
(Lead) | IV&V Agent
(Lead) | Accred. Auth.
[Designee] | Accred. Agent**
(Lead)
[Designee] | |-----------------|--------------------------------|----------------------|-----------------------------|--| | SO-1
TFT | LSI V&V Team
(LSI) | MSO IV&V
(LSI) | PM FCS
[GO] | PM FCS
MSO
(MSO)
[Debra Ridgeway] | | SO-1
FDT&E | TRADOC LSI V&V Team* | MSO IV&V*
(LSI) | CG TRADOC
[GO] | TRADOC
FFID M&S | | SO-1
Pre-LUT | ATEC
(OTC)
LSI V&V Team* | MSO IV&V*
(LSI) | CG ATEC ***
[GO] | ATEC AST (AEC) [OTC] | | IMT-1 | LSI V&V Team | MSO IV&V
(LSI) | PM FCS
GO
[MSO] | N/A | | Exp. 2.1 | LSI V&V Team | MSO IV&V
(LSI) | PM FCS
[GO] | N/A | ^{*} Support Agent's process as requested by MSO Note: In cases where ATEC plans to use data from other than the LUT event, CG ATEC will be afforded the opportunity to accredit the M&S used to support such events. ^{**} Accreditation Authority designates accreditation agent (organization) and lead staff ^{***} ATEC will certify M&S for LUT # VV&A Planned for Execution Schedule for SO1 TFT **3QTR FY 07 4QTR FY07 1QTR FY08** 2QTR FY8 September November April May June August October December March July January **February** FFID Avail. Mobile Node at WSMR PTRR 6/1/07 10/15/07 1/25/08 1/28/08 2/22/08 Accr Triteria 5/23 8/28 **Holiday Periods** Aca Plan Accreditation Accreditation Preparation / Monitor V&V Activities Conditional Un-Conditional Accr Assmt Certifications V&V Plan D786-123**£**3-1 Threat ∆Qual Test Qual. Test Terrain DB _{IE #5} Initial Accr Dec V&V WS Perf Data • TSP IE #2 IE #10? V&V Component and SoS Assessment/Execution 10/15-26/ Terrain DB #2 #3 + Fed. Assess. Component Assessment #1 V&V Repor 7/20 8/28 Accr Support IV&V Plan IV&V IV&V Component and SoS Assessment/Execution IV&V Report
Accr Support 17 Sep 07 **Revision 16** ### **SO1 TFT M&S Federation, Data and Support Tools*** | M&S
Category | M&S Tool Name | Common Name /
Acronym | Provider | Intended Use | |--------------------------------|--|---|-------------------------------|---| | | Objective Force-One Semi-Automated Force Objective System | OneSAF | PM
OneSAF | CGF; 2D Display of Battlefield
(Simulated and live); Scenario
generation. | | M&S
Federation | Command and Control Adapter
(part of Objective Force-One Semi-
Automated Force Objective System) | C2 Adapter
(part of OneSAF) | PM
OneSAF | Converts OneSAF internal format messages to tactical JVMF; Converts tactical JVMF messages to OneSAF internal format | | | Extensible (C4I) Instrumentation Suite | ExCIS | отс | Interface to live AFATDS required for NLOS-LS Fire Control Solution; Simulated NLOS-LS PAM fly out | | M&S Data | WSMR Terrain Database | WSMR TDB | TEC | Digital representation of the event execution area. Terrain of WSMR for common use by the federation. | | | Digital Collection, Analysis, and
Review System II /
Reconfigurable Intelligent
Instrumentation to Collect, Simulate
and Stimulate | DCARS /
RICS | EPG | Data collection, monitoring, near real-time review, storage, and AAR capability | | | STARSHIP II
(Starship / StarGen) | Starship
StarGen | PM ITTS | Monitor and control health and status of (RICS)2 and HLA federates | | Federation
Support
Tools | Modeling Architecture for Technology,
Research and EXperimenation
- Federation Object Model
Run Time Infrastructure | MATREX
- FOM
- RTI | RDECOM /
MATREX | Controlling mechanism for HLA federation | | -
-
- | 3 Dimension Visualization | 3DViz
(Part of MATREX) | RDECOM /
CERDEC /
NVESD | Provides ground truth with near real-time
3D visualization of battlefield for Live and
Constructive entities. | | _
_
_ | Acquisition Reporting and Display
System | ARDS | WSMR | Ground truth for live assets instrumented with ARDS pods. | | -
-
-
- | Fort Bliss Homestation
Instrumentation Test System | Fort Bliss HITS
DCNC
EXCON
VR Exchange | EPG | Provide ground truth of live vehicles to HLA Federation via instrumentation. Also provide AAR capability. | | -
- | Test Conduct Reporting System | TCRS | EPG | Test management and data collection/reporting | | _ | Orin Test Talk | TestTalk | EPG | Test situational awareness | | - | C4ISR Test Took Kit - Data Reduction and Analysis | CTTK-DRA | EPG | Near real-time and post-test analysis and reduction of data collected from FCS platforms instrumented with the EPG Data Collection Suite. | ^{*} Federation integrated by Cross Command Collaborative Effort (3CE) and was part of the "common SO1 M&S federation / tools solution" # **Notional SO-1 LVC Operational View** Live-Virtual-Constructive Integration # Accreditation Team's Approach Used to Accredit SO1 M&S Federation Practices, Methodologies and Procedures ### **Determining Acceptability Criteria** ### **Approved FCS SO1 TFT Acceptability Criteria and Metrics** | Ţ | | | or or in introophability officing of | | | | |---|--|--|--|---|--|--| | | AC# | Acceptability Criteria Title | SO1 TFT Acceptability Criteria (AC) Descriptions | ACM # | SO1 TFT AC Metrics | | | + | | | This federation must provide consistent realistically and doctrinally correct simulated terrain and environment representations of the test site terrain as defined in the Integrated Phase 1 (IP1) Detailed Test Plan for Spin Out 1 (SO1 DTP) TFT dated | ACM1-1
ACM1-2 | Terrain scalability Terrain 3-D display | | | | 1 | Terrain representations are at required resolution. | and FCS Test and Evaluation Plan (SEP) for FCS SO1 dated 25 January 2007; and FCS Test and Evaluation Master Plan (TEMP) dated 7 April 2007 to support the integration of the Live and Constructive (LC) environment across all involved SO1 TFT entities. | ACM1-3 | Terrain representation | | | T | | | This federation for SO1 TFT must ensure operational consistency regarding its | ACM2-1 | Configuration identification | | | | 2 | Cardian Managad Fadagatian | functional use and capability, and physical characteristics, as described in AR 5-11, | ACM2-2 | Configuration control | | | П | 2 | Configuration Managed Federation. | Chapter 6, Configuration Management, which includes, but not limited to, purpose, assumptions, limitations etc. that must be documented and properly maintained after | ACM2-3 | Configuration status accounting | | | L | | | 3CE hand-off to test event lead. | ACM2-4 | Configuration history | | | Ī | | The simulated entities must perform | The simulated entities (e.g., vehicles, soldiers, etc.) for the SOT IFT must be realistic representations, correctly identified and defined in the DTP and TEMP to | ACM3-1 | ID of simulated entities & objects | | | | 3 | and interact as required to support
the SO1 TFT. | include proper interactions between simulated and live entities, correlated terrain and must meet the standards as defined in the Technical Requirements Alignment Matrix (T-RAM). | ACM3-2 | Representation of CF, threat entities & SO1 systems | | | Ī | 4 | All federation input data must be identified and provided as required | Data used in models and simulations, as part of the federation supporting the SO1 TFT, must be verified, validated, and certified (VV&C) for intended use, as described | ACM4-1 | V&V of input data | | | | 4 | for SO1 TFT and certified for the intended use by authoritative source(s). | in AR 5-11, ATEC PAM 73-21 and SEP. Data must be obtained from Government Furnished Equipment (GFX) or from the FCS One Team Partners (OTPs) responsible for the provision of the articles under test in the TFT. | ACM4-2 | Data certification letter | | | Τ | | SO1 TFT Federation must run in real- | Simulated entities must operate in real-time, appear correctly on the live-systems' and constructive-systems' displays from the entities generated by individual | ACM5-1 | No message delay | | | | time to support live test. | | , , , | | No ground truth delay | | | | | The SO1 TET Federation must | Ignation the Federation must be able to simulate the Non-Line-of-Sight - Launch | | Commo & interoperate w/ existing
Army Fire controls | | | | 6 | support/interoperate with current force battle command networks. | | | Fire mission - PAM flyout | | | | | | | | Tactical message - accurately transmit & receive | | | | | The SO1 TFT Federation must | The SO1 TFT federation must provide Situational Awareness (SA) on Force XXI Battle Command Brigade and Below (FBCB2) displays in B-kit current force vehicles | ACM7-1 | Network display of SA | | | | 7 Picture (COP) with simulated entities. | | and in simulated and live Advanced Field Artillery Tactical Data Systems (AFATDS.)
SA will consist of position and identification (Blue and Red) for all simulated entities.
Appropriate messages must be transmitted and received between simulated and live
entities in the operational environment. Live must be displayed on the simulation
window and simulated must be displayed on the Live window. | | Position data | | | | | | | ACM8-1 | Federation compliance | | | | The SO1 TFT federates must | Federates must also be able to communicate among themselves via DoD High Level
Architecture (HLA) and Federation Object Model (FOM) enumerations or Distributed | ACM8-2 | Federation RTI - testing threshold
for repeatability | | | | | 8 communicate among themselves via
appropriate protocols. | | Interactive Simulation (DIS) protocols, as appropriate. | ACM8-3 | Federation RTI interface Specs | | | | | | | ACM8-4 | Federation Messages - accurately transmit & receive | | | T | | All federation output data must be | SO1 TFT federation output data must be properly formatted, adequate and | ACM9-1 | Reasonable Federation Output | | | | 9 | adequate, credible and in a usable | credible for use in After Action Report (AAR), analysis and follow-on test events (e.g., Force Development Test and Experimentation (FDTE), Limited User Test (LUT) | ACM9-2 | Graphical output 11 | | | | | format. | (e.g., Force Development Test and Experimentation (FDTE), Limited User Test (LUT) and FCS Core test events) across the entire spectrum of valid input data. | | | | ### **Traceability Analyses** ### **Developed three sets of Traceability Analyses Matrices** - 1. Traced Acceptability Criteria Metrics (ACMs) to the Assessment Objectives (AOs). - 2. Traced ACMs to the 307 Test Requirements, defined by the Test Manager. - 3. Traced ACMs to the Intended Uses (IUs). ### **Traceability Analyses Benefits** - 1. Helped to refine and shape the Acceptability Criteria (AC) & ACMs. - 2. Resulted in identifying 213 Test Requirements as being "true" M&S Requirements. - 3. The M&S Requirements traceability matrix provided the essential underpinning element for the Accreditation
Assessment methodology, including how to best present the traceability and support of the V&V evidence in a top-level Accreditation Assessment summary format. - 4. The IUs traceability matrix served as useful template to present top-level Accreditation Assessment summary in the most test related context, from the customer's and user's perspective, supported by the M&S Requirements traceability matrix. - 5. The ACMs and 307 Test Requirements Traceability Analysis was deemed the most helpful and "priceless" by both the V&V and Accreditation Teams. ### **Excerpt - Summary SO1 TFT ACMs-307 Test Rqts Traceability Analysis** | Acceptability
Criteria
Title | TFT ACM # | TFT ACM Descriptions | T-RAM (M&S Rqts) | Total T-RAM
Rqts Addressed | |---|-----------|--|--|-------------------------------| | Terrain
representations are
at required
resolution | ACM1-1 | Scalability: Shall provide/display scaleable terrain resolution from low to high as appropriate for the test article or federation component participating in SO1 TFT. | TFT273, TFT279 | 2 | | | ACM1-2 | 3-D: Shall provide/ display maps and three-dimensional views of terrain for SO1 TFT vignettes upon demand. Maps are typically 2-D. | TFT245, TFT273 | 2 | | | ACM1-3 | Terrain Representation: Terrain representation must include: comparable elevation and feature data; compatible data formats and coordinate systems; environmental effects and necessary elevation interpolation | TFT38 | 1 | | Configuration
Managed
Federation | ACM2-1 | Configuration identification. Settle on the federation components, to include name, date and version that will be used in test NLT 7 months prior to the test to allow sufficient time for pre-test prep (e.g., integration and interoperability testing of components). [Though not a test metric, this is critical issue that shall remain here until resolved. Federation configuration identification is V&V artifact and shall be mentioned in the accreditation plan.] | Requirement maps to Army M&S policy, AR 5-11, not to T-RAM. | | | | ACM2-2 | Configuration control. Enable all authorized users to have the current federation components and associated documents available at all times so that none are working with out-of-date material. | Requirement maps to Army M&S policy, AR 5-11, not to T-RAM. | | | | ACM2-3 | Configuration status accounting. Ensure that no changes are made to the federation baseline without proper review and approval, preserving the federation's intended purpose, schedule, and cost. | Requirement maps to Army M&S policy, AR 5-11, not to T-RAM. | | | | ACM2-4 | Configuration history. Provide traceability for configuration modifications during the SO1 TFT federation life cycle, after 3CE hand-off, as appropriate. | Requirement maps to Army M&S policy, AR 5-11, not to T-RAM. | | | The simulated entities must perform and interact as required | ACM3-1 | Identification of Simulated Entities / Objects: Simulated and live entities (e.g., soldiers, vehicles, etc.) and neutral objects shall appear and must be correctly identified as expected for the SO1 TFT vignettes. | TFT267, TFT266, TFT7,
TFT294, TFT216 | 5 | | to support the SO1
TFT. | ACM3-2 | Current Force and Threat Entities and SO1 Systems: These simulated entities (soldiers, vehicles, etc.) shall appear and perform as expected for their intended use based on the SO1 TFT vignettes. Entities shall also display the right level of fidelity, complexity and level of detail that are acceptable for its intended usage. | TFT147, TFT126, TFT184, TFT127 TFT128, TFT42, TFT15, TFT16, TFT36, TFT17, TFT39, TFT28, TFT29, TFT150, TFT226, TFT185, TFT134, TFT135, TFT133, TFT257, TFT41 | 21 | | All federation input
data must be
identified and
provided as
required for SO1 | ACM4-1 | V&V of input data: Input data used in the SO1 TFT federation will be verified and validated, and accredited/certified for this specific intended used, as appropriate mindful of the components and test articles classification that will be used to conduct the test. (ATEC PAM 73-21) | TFT296, TFT251 | 2 | | TFT and certified for
the intended use by
authoritative
source(s) | ACM4-2 | Data Certification Letter: Input data verification, validation and certification are required to be substantiated by a letter certifying its use. This letter signed by the data proponent organization's commander, agency head or authorized designee certifies that this data is appropriate for this specific intended use, providing the scope of its use such as known constraints, assumptions, caveats, classification, etc. | Requirement maps to Army M&S policy, AR 5-11, not to T-RAM. | | | The SO1 TFT Federation must run in real-time to support live test. | ACM5-1 | No delay: No perceivable message or display delay or data
packet loss during real time operation to include messages
received and displayed on the COP. [Supports information
timeliness.] | TFT192, TFT10 | 2 | | | ACM5-2 | Ground Truth Display: No abnormality in perceived ground truth display, the degree to which the federation matches/keeps up with the live test. | TFT273, TFT216, TFT12,
TFT239, TFT268 | 5 | # V&V Description Form for M&S federation, federates, and support tools - Described in detail what the M&S component brought to table and how it would be used, expected final version, etc. - Forms were completed by the developers. - A standard form was developed to document V&V information for all the M&S Federation, federates, components, and support tools. | ¹ Model/Simulation/Tool N | lame | | ⁴ Provider Org | | | | | |---|----------------------------------|--------------------------------|--------------------------------|--|---------------------------|----|--| | | | | ⁵ POC Name | | | | | | ² Version | ³ Release Date | | ⁶ Phone | | | | | | | | | ⁷ Email | | | | | | ⁸ Description/Capabilities | | | | | | | | | | | | | | | | | | ⁹ Assumptions | | | | | | | | | | | | | | | | | | ¹⁰ Limitations | | | | | | | | | | | | | | | | | | Input Data Used for | SO1 TFT | | | | | | | | ¹¹ Terrain DB | ¹² Description | | | | ¹³ Data Source | | | | | | | | | | | | | ¹⁴ File Name | ¹⁵ Description | | | | ¹⁶ Data Source | | | | | | | | | | | | | ¹⁷ Embedded Data | | | | | | | | | ¹⁸ Other Data | | | | | | | | | Output Data Availab | | | | | | | | | ¹⁹ File Name | ²⁰ Description | | | | | | | | | | | | | | | | | ²¹ Other Output Data | | | | | | | | | SO1 TFT Federation | - | | | | | | | | ²² Intended Use w/in
Federation | ²³ Description | | | | | | | | | | | | | | | | | ²⁴ Federation Data
Published | ²⁵ Data
Subscriber | ²⁶ Data Descri | ption | | | | | | | | | | | | | | | ²⁷ Federation Data
Subscribed | ²⁸ Data
Publisher | ²⁹ Data Description | | | | | | | | | | | | | | | | ³⁰ Tactical/Live
Component I/F | ³¹ Data Network | ³² Send/
Receive | ³³ Data Description | | | | | | | | | | | | | | | ³⁴ Other Data I/F | ³⁵ Data Network | ³⁶ Send/
Receive | ³⁷ Data Description | | | 14 | | | | | | | | | | | ### **Example of Completed SO1 TFT V&V Artifacts Log** - Described M&S requirement in detail, who performed, at what event was data collected, verification method & status, ACMs supported, procedure and results. - Completed by the V&V Team. - Form provided standardized format as part of V&V process and documentation supporting the M&S Accreditation . | Tools ID | | \/Q\/ A atialita | | | 1 4 | | | | |------------------|---|---
---|--|---|--|--|--| | Task ID | | V&V Activity Log Log # | | | | | | | | 4.4.5.6 | Name | Verify Implementation | on of Requi | rements | x-TFT 2 | | | | | Description | Technical Requirement: The SO1 M&S Federation shall provide the capability to create, modify, copy, and delete a force-on-force scenario. Requirement Understanding: Use OOS Management & Control Tool (MCT) Requirement Limitation N/A Verification Criteria 1) Demonstrate create scenario 2) Demonstrate modify scenario 3) Demonstrate copy scenario/ rename scenario 4) Demonstrate delete scenario 5) Demonstrate merge scenario | | | | | | | | | Performed By | Becky Hil | I | | Date | 11/1/07 | | | | | Supporting Test | Event | IE8 | | Date | 10/25/07 | | | | | Verification Met | nod | Demonstration | Verificati | ion Status | Met | | | | | Procedure | | ndependent assessment of
n capabilities. | FOOS-OF (| (v##) MCT to v | erify scenario | | | | | Results | 2) A
2) A
3) S
4) S
4) S
5) S | scenario created through sentities / units can be added ssigned to entities. (See at any loaded scenario can be Task Organization" or the "Modify Scenario – only "State Scenario can be copied/rene DOS MCT "Save As" option Scenario can be deleted via Delete" option within the "Manage Scenario) Scenarios may be merged to DOS MCT and then doing anclusive of the set of opene | I; force structached: Cr
modified the Mission Editus" windows amed via West windows of the Mindows Mindo | cture created; it eate Scenario) arough the entition" windows. It is shown) //indows copy/pdelete or via the enarios" feature them simultane to create a new | ty "Status", the (See attached: e OOS MCT (See attached: e ously in the | | | | 15 Legend: Met (M) Risk None Met Minus (M-) Low/Minor Partially Met (PM) Medium/Moderate ■ PM Minus (PM-) Major Not Met (NM) Catastrophic/High Not Tested # Results and Lessons Learned ### SO1 TFT M&S V&V Artifacts' Summary ### **Verification Activities** Requirements Implementation Verification - 210/213 Requirements Met - 3 Requirements Partially Met - No Impact to M&S Federation Ability to Support SO1 TFT ### Data V&V - No Data Certification of Unclassified Data - Data Sources Identified - No Adverse Impacts Due to Unclassified Data - Consistent use of Data (Terrain, Configuration Files) ### Networks / Data Interfaces All Simulation to Live and Simulation to Simulation Interfaces Successfully Demonstrated | | Total | • | | | | | ents Verification Status Following Key
Events | | | | | | у | |-----------------------------|-------|----|-----|-----|-----|-----|--|-----|------|----|------|-------|------| | Discriminator | # Req | | IE8 | | | IE9 | | | IE9R | | V9 [| Ory F | Runs | | | | M | PM | NT | M | PM | NT | M | PM | NT | M | PM | NT | | Classification | 2 | 1 | 1 | | 1 | 1 | | 2 | 0 | | 2 | 0 | | | Battlespace Rep | 22 | 6 | 8 | 8 | 21 | 1 | | 21 | 1 | | 22 | 0 | | | Scenario Generation | 35 | 27 | | 8 | 31 | 1 | 3 | 31 | 4 | 0 | 35 | 0 | 0 | | Simulate/Emulate ABCS | 17 | | 1 | 16 | 17 | | | 17 | | | 17 | | | | Simulate/Emulate SO1
Sys | 10 | | 3 | 7 | 9 | 1 | | 10 | 0 | | 10 | 0 | | | Control Cells | 1 | | | 1 | 1 | | | 1 | | | 1 | | | | Live Player Integ | 13 | 2 | 1 | 10 | 13 | | | 13 | | | 13 | | | | Setup and Execution | 15 | 3 | 2 | 10 | 12 | 3 | | 14 | 1 | | 15 | 0 | | | Exercise View | 27 | 4 | 2 | 21 | 24 | 3 | | 24 | 3 | | 26 | 1 | | | Data Collection | 65 | 12 | 4 | 49 | 53 | 5 | 7 | 53 | 8 | 4 | 63 | 2 | 0 | | VV&A Certification | 4 | | 1 | 3 | 3 | 1 | | 3 | 1 | | 4 | 0 | | | AAR | 2 | | | 2 | 2 | | | 2 | | | 2 | | | | TOTAL | 213 | 55 | 23 | 135 | 187 | 16 | 10 | 191 | 18 | 4 | 210 | 3 | 0 | ### **Validation Activities** - Mission Threads (Call For Fire (CFF) and Situational Awareness (SA)) - Essential Message Content (HLA, JVMF, AFATDS) - Scenarios are Reflective of Operational Context ### **Overall V&V Status** - All Required M&S Capabilities Provided - M&S V&V Activities Documented in SO1 TFT M&S V&V Report (Draft #2, 8 Feb 08) - Outstanding Issues Sufficiently Resolved Since Integration Event 9 Regression (IE9R) Test (21-22 Jan 08) - No Major Issues Outstanding ### Top-level Accreditation Assessment Accreditation Assessment Summary Results Matrix for M&S Federation Supporting FCS SO1 TFT ACM AC Accreditation Impact TFT Acceptability Criteria (AC) Title ACM # TFT ACM Descriptions Status Status Statement ACM1-1 Terrain scalability ACM1-2 Terrain 3-D display Terrain representations are at required resolution. ACM1-3 Terrain representation (AA) Summary TFT ACM AC Accreditation Impact Accompability Critoria (AC) Title TET AOM Decemention Ctatamant **ACM** AC TFT Acceptability Criteria (AC) Title ACM # **TFT ACM Descriptions** Status **Status ACM1-1** Terrain scalability М ACM1-2 Terrain 3-D display М М Terrain representations are at required resolution. ACM1-3 Terrain representation М ACM2-1 М Configuration identification М ACM2-2 Configuration control Configuration Managed Federation. М М ACM2-3 Configuration status accounting М ACM2-4 Configuration history ACM3-1 М ID of simulated entities & objects The simulated entities must perform and interact as М required to support the SO1 TFT. Representation of CF, threat entities & ACM3-2 м SO1 systems All federation input data must be identified and ACM4-1 V&V of input data м М provided as required for SO1 TFT and certified for the intended use by authoritative source(s). ACM4-2 Data certification letter М ACM5-1 No message delay М SO1 TFT Federation must run in real-time to support М live test. ACM5-2 No ground truth delay м Commo & interoperate w / existing ACM6-1 М Army Fire controls The SO1 TFT Federation must support/interoperate ACM6-2 М М Fire mission - PAM flyout with current force battle command networks. Tactical message - accurately transmit ACM6-3 М & receive ACM7-1 М The SO1 TFT Federation must populate the Common Network display of SA М Operation Picture (COP) with simulated entities. ACM7-2 Position data М М ACM8-1 Federation compliance Federation RTI - testing threshold for ACM8-2 М The SO1 TFT federates must communicate among repeatability М themselves via appropriate protocols. ACM8-3 Federation RTI interface Specs М Federation Messages - accurately ACM8-4 М transmit & receive ACM9-1 Reasonable Federation Output М All federation output data must be adequate, credible ACM9-2 М М Graphical output and in a usable format. ACM9-3 Output Data Format М SO1 TFT Test Readiness Review As of 15Feb08 # Top-level AA M&S Intended Uses Summary | Accreditation Assessment (AA) of | | | | | | | | | |----------------------------------|----------------------------------|--------|--------|----------------|----------------|---------------|--|--| | | SO1 | TFT M | &S Fed | eration Inter | ided Use (IU) | | | | | | | AA IU | | TFT | | Accreditation | | | | | Metric AA IU Accepability Impact | | | | | | | | | Intended Use | IU Metric | Status | Status | Critieria (AC) | TFT AC Metrics | Statement | | | Accreditation Assessment (AA) of M&S Federation Intended Uses (IU) Supporting SO1 TFT TRR | Intended Use
(IU) | IU Metric | AA IU
Metric
Status | AA IU
Status | SO1 TFT
Accepability Critieria (AC) | |--------------------------------|--------------------------------|---------------------------|-------------------------|--| | | SO1 Systems | M | | AC3, AC6 | | | CF Systems with and w/o B-Kits | | | AC3, AC6, AC7 | | Constructive
Representation | Aggregate Entities | М | М | AC3, AC6, AC7 | | | Threat Systems | М | | AC3, AC5, AC7 | | | WSMR Terrain | M | | AC1 | | Interface to Live | entities via tactical mess | ages | М | AC3, AC5, AC6,
AC7 | | Operational cont | ext for SO1 test cases | М | AC3, AC4, AC5, AC6, AC7 | | | Test support | | М | AC2, AC4, AC8, AC9 | | SO1 TFT Test Readiness Review ### SO1 TFT Accreditation Lessons Learned ### **Operational / Implementation** - Participated in Integration Events and Dry Runs - Developed Traceability Matrices - Developed Relevant Acceptability Criteria and Metrics - Expanded Intended Uses to include Metrics - Leveraged resources and VV&A documentation where possible ### **Process** - Started early planning & working with complete VV&A Team - Engaged all stakeholders early - Coordinated the staffing and approval requirements - Developed Accreditation standardized formats - Refined V&V standard forms to better support Accreditation - Established an Accreditation process that has been used in subsequent test and demonstration events ### **Both Operational / Implementation and Process** - Encouraged Team work - Used collaborative environment -- made sharing data easier 20 ### Templates of Standardized Formats & Forms Developed by VV&A Team Want to share with others the formats and forms that the SO1 TFT VV&A Team developed and found the most useful to achieve our goal. ### **Accreditation Formats Developed** Acceptability Criteria Traceability to M&S Requirements Traceability Analysis Matrix form - Accreditation: Acceptability Criteria Assessment Matrices - Blank - Preliminary Readiness Review w/ Risk Impact Column - Readiness Review Accreditation Assessment Matrix - Accreditation: Intended Use Assessment Matrices - Blank - Preliminary Readiness Review w/ Risk Impact Column and Traceability Columns - Readiness Review w/ Traceability Columns # Disparity ### Don't put yourselves on Disparity Island! ### Oh boy, dinner! Yeah, somebody didn't verify some units, another didn't val... ### Who cares? Yeah, we get to bite their dust 'cause in VV&A they didn't spend the bucks. ### 24 # Sanoitsau # Back-ups # **SO1 TFT Test Goals** The TFT primary goals are to integrate the SO1 systems, demonstrate SO1 capabilities, collect data to address assessment objectives, and provide objective data necessary for leadership to determine if SO1 systems are ready to proceed to FDTE and LUT. In preparation for TFT, the SO1 systems are integrated into a SO1 TFT slice of a current force Heavy Brigade Combat Team (HBCT) organization structure; this slice is identified as the HBCT(-) and is described in section 4.3. The integration will be phase driven by the incremental delivery of SO1 systems, availability of trained soldiers, and the incremental, controlled build-up of systems. Each phase will add increasing complexity leading to the final test configuration. Once integrated, the SO1 capabilities will be tested and demonstrated with a representative slice of the HBCT utilizing soldiers trained on the specific systems operations in a field environment at WSMR. The SO1 capabilities tests and demonstrations will be recorded per the appropriate data requirements so that the AOs can be assessed. The collected data along with the AO analysis results will be provided to leadership at the conclusion of TFT for assessment to proceed to FDTE and LUT. **Source:** Doc# D786-11925-1 Draft – dated 5Feb07 ### **References / Sources** - 1. DoD Directive 5000.61, "DoD Modeling and Simulation (M&S) DoD Verification, Validation, and Accreditation (VV&A)" - 2. DMSO, "DoD Verification, Validation, and Accreditation Recommended Practice Guide, Year 2000 Edition," May 2000 - 3. DoD Directive 5000.59-P, "Modeling and Simulation Master Plan" - 4. DoD Directive 5000.59-M, "Glossary of Modeling and Simulation Terms" - 5. AR 5-11, "Management of Army Models and Simulation", February 2005 - DA PAM 5-11, "Verification, Validation and Accreditation of Army Models and Simulation," September 1999 - 7. TEMA, "Guidelines: Modeling and Simulation in Support of Test and Evaluation," 18 April 2000 - 8. AR 73-1, "Test and Evaluation Policy", August 2006 - 9. ATEC PAM 73-21, " Modeling and Simulation Verification, Validation, and Accreditation Methodology," April 2007 - 10. "Accreditation Plan for the Modeling and Simulation Federation Supporting the Future Combat Systems (FCS System of Systems Development and Demonstration (SDD) Integration Phase 1 (IP1) for Spin Out 1 (SO1) Technical Field Test (TFT)" dated 17 December 2007 - 11. Briefing "Accreditation Assessment for the Preliminary Test Readiness Review (PTRR)" dated 31 January 2008 - 12. Briefing "Accreditation Assessment for the Preliminary Test Readiness Review (PTRR)" dated 22 February 2008 - 13. "Accreditation Report for the Modeling and Simulation Federation Supporting the Future Combat Systems (FCS System of Systems Development and Demonstration (SDD) Integration Phase 1 (IP1) for Spin Out 1 (SO1) Technical Field Test (TFT)" dated 3QFY09 # Acronym List Pg 1 of 3 | Acronym | Definition | |---------------|---| | 3CE | Cross Command Collaboration Effort | | 3DVIZ | Three Dimensional (3D) Visualization | | AAR | After Action Review | | ABCS | Army Battle Command Systems | | AC | Acceptability Criterion | | ACE | Advanced Collaborative Environment | | ACM | Acceptability Criterion Metric | | AEC | Army Evaluation Center | | AFATDS | Advanced Field Artillery Tactical Data System | | AO | Assessment Objective(s) | | ARDS | Acquisition, Reporting and Display System | | ASAS L | All Source Analysis System Light | | ATACMS | Army Tactical Mission System | | ATEC | Army Test and Evaluation Command | | BCS3 | Battle Command Sustainment and Support System | | B-Kit | An installation kit for Group B equipment | | BLUFOR | Blue Forces | | C2 | Command and Control | | C4I | Command, Control, Communications, Computers, and Intelligence | | C4ISR | C4I Surveillance, and Reconnaissance | | CCN | Common Control Node | | CF | Current Force | | CFF | Call For Fire | | COP | Common Operating Picture | | СТО | Combined Test Organization | | CTTK-DRA | C4ISR Test Tool Kit – Data Reduction and Analysis | | DAUVS | Digitized Army USMTF/VMF Stimulator | | DCARS | Digital Collection, Analysis, and Review System | | DTC | Developmental Test Command | | E-IBCT | Early / Enhance Integrated Brigade Combat Team | | DTP | Detailed Test Plan | | ExCIS | Extensible (C4I) Instrumentation Suite | | FBCB2 | Future XXI Battle Command Battalion/Brigade and Below | | Ft Bliss HITS | Ft. Bliss Homestation Instrumentation Tool Suite | | FCS | Future Combat Systems | | FDT&E | Force Development Test and Experimentation | | FFID Sim Fac | Future Force Integration Directorate Simulation Facility | | FOM | Federation Object Model | # Acronym List Pg 2 of 3 | FSE | FCS Simulation Environment | |---------|---| | GPCS | Ground Platform Communication System | | НВСТ | Heavy Brigade Combat Team | | HLA | High Level Architecture | | HMMWV | High-Mobility Multipurpose Wheeled Vehicle | | IBCT | Integrated Brigade Combat Team | | IE | Integration Event | | IHITS | Initial Homestation Instrumentation Test Systems | | IMS | Integrated Master Schedule | | IMT1 | Integrated Mission Test One (1) | | IPT | Integrated Product Team | | IPS&T | Integrated Phases, Simulation and Test | | IRS | Intelligence, Surveillance, and Reconnaissance | | IS&T | Integration, Simulation & Test | | IU | Intended Use | | IV&V | Independent Verification and Validation | | JTRS | Joint Tactical Radio System | | JVMF | Joint Variable Message Format | | LDAP | Lightweight Directory Access Protocol | | LDIF | LDAP Data Interchange Format | | LSI | Lead Systems Integrator | | LUT | Limited User Test | | MCS | Mounted Combat System / Mobility Computer System/ Maneuver Control System | | M&S | Modeling and Simulation | | MATREX | Modeling Architecture for Technology and Research Experimentation | | MILES | Multiple Integrated Laser Engagement System | | MLRS | Multiple Launch Rocket System | | MS&O | Modeling, Simulation and Operations | | MSEL | Master Scenario Events List | | MSO | Modeling and Simulation Office | | MULE | Multi-function Utility/Logistics and Equipment Vehicle | | MUSE | Multiple UAV Simulation Environment | | N/A | Not Applicable | | NLOS-LS | Non Line of Sight - Launch System | | OBE | Overcome by Events | | OneSAF | One Semi-Automated Forces | | oos | One Semi-Automated Force Objective System | | ORD | Operational Requirements Document | # Acronym List Pg 3 of 3 | os | Operating System | |---------|---| | OSTRD | Objective System Test Requirements Document | | ОТС | Operational Test Command | | PEO | Program Executive Office | | PM | Program Manager | | PMO | Program Management Office | | PTRR | Pre Test Readiness Review | | RDECOM | Research, Development, and Engineering Command | | REDFOR | Red Force | | (RICS)2 | Reconfigurable Intelligent Instrumentation to Control, Collect, Simulate, & Stimulate | | RPG | Rocket Propelled Grenades | | RPWS | Role Player Work Station | | RTI | Run Time Infrastructure | | S2F | System of System Simulation Framework | | SA | Situational Awareness | | SO1 | Spin Out 1 | | SoS | System of Systems | | SUGV | Small Unmanned Ground Vehicle | | TBD | To Be Determined | | TCRS | Test Conduct and Reporting System | | TEMP | Test and Evaluation Master Plan | | TFT | Technical Field Test | | TOEL | Time-Ordered Events List | | TRADOC | Training and Doctrine Command | | T-RAM | Technical Requirements Alignment Matrix | | TRR | Test Readiness Review | | T-UGS | Tactical Unattended Ground Sensor | | USMTF | Unified Standard Military Text Format | | U-UGS | Urban Unattended Ground Sensor | | V&V | Verification and Validation | | VMF | Variable Message Format | | VV&A | Verification Validation and Accreditation | | WSMR | White Sands Missile Range | | XML | Extensible Markup Language |